

- ①Top and bottom flanges are clipped parallel to face of abutment backwall, faces of Inverted-T bents, or where beam conflicts exist. Top flange is clipped parallel to centerline of joint at conventional bents.
- ②Bottom flange at conventional bents is not clipped unless conflict exists with beams in adjacent span.

"A" = 2" Min at conventional bents; may be increased to 3" at Abutments and Inverted-T bents.

= $\frac{\text{"A"}}{\cos \theta}$ + 1.25" Tan θ , rounded up to nearest $\frac{1}{4}$ ".

"C"(for un-clipped bottom flange) = "B" + 7.5", rounded up to nearest $\frac{1}{2}$ "

"C"(for un-clipped bottom flange) = "B" + 7.5", rounded up to nearest
$$\frac{1}{2}$$
 "C"(for clipped bottom flange) = $\frac{\text{"A"}}{\cos \theta}$ + $\frac{\text{"W"}}{2}$ Tan θ + 7.5" or = $\frac{\text{"A"}}{\cos \theta}$ + $\frac{\text{"L"}}{2}$ Tan θ + 7", whichever is greater, rounded up to

nearest $\frac{1}{2}$ ".

Example:

Abutment, SE 5 Brg, 24" flange width, Skew Angle = 45°
"L" = 33"
"A" = 3"

"B" = $\frac{3"}{\cos 45^{\circ}}$ + 1.25" Tan 45° = 5.49", use 5.5"

"C" = $\frac{3"}{\cos 45^{\circ}}$ + $\frac{24"}{2}$ Tan 45° + 7.5" = 23.74"

"C" = $\frac{3"}{\cos 45^{\circ}}$ + $\frac{33}{2}$ " Tan 45° + 7" = 27.74", 27.74" controls, use 28"

Fig. 6-16